BLACK AND VEATCH KAMEAS CITY MO NATIONAL DAM SAPETY PROGRAM, HOLT'S LAKE DAM (MO 11105), MISSOU--ETC(U) NOV 80 E R BURTON, H L CALLAHAM DACW43-80-C-0074 AD-A106 307 UNCLASSIFIED | or | END 12-81 OTIC # DEVELTE O AD A106307 HOLT'S LAME DAM ST. LOUIS COUNTY, IMESSURI MO 11165 # PHASE 1 INSPECTION REPORT NATIONAL DAM SAFETY PROGRAM R RLE COPY St. Louis District PREPARED BY: U.S. AFRAY EMERGER DISTRICT. ST. LOUIS POR: STAFE OF MISSOUR ter public colour of a new to describe to reduce to MOVEMBER 100 81 10 26 108 | IBENETY CLASSIFICATION OF THIS PAUL The Per Served | | |--|---| | DESCRIPTION PAGE | MAS MOVES THE | | The state of s | TO STATE OF TAXA. SA SURE | | | | | • | | | 6. 111. 8 page belongs. | 1 | | Note that the second of se | Trans. | | y gar we M | 1 | | the contract of o | • | | T to Tribble | A COMPRESS OF STREET HUMBER'S | | The second of th | 1 | | /5 | 1 | | | 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | T PERFORMAÇÃO COMA ANTE A TION IN AME AND A COMPESS | AND A O BOTH WAY WAVE OF | | in the many companies of the control | i M 🗪 | | and the second of o | 4 77 | | 11 CONTROLLING OFFICE WANT AND ADDRESS | | | Arms Fryspreier Capter, t. t. 199 | Ni vester-49 NV | | emocrates to sect of appeints in the toler, UMSED-PI | 11 100000 07 9 4681 | | of Tomber (1991), North, to cours, Monthles | Approximately | | TO BEST TARRET WAS & ASSESSMENT SHOULD IN CONTROL Office | 16 SECURITY CLASS of this rep- !! | | A raws to sourton marry by allahan | | | //O Edwin R. Fourton Harry h. allahali | No. Att. It It. | | | SCH & BUC & | | To STRIBUTION STATEMENT (of the Report) | | | | | | Approved to elemente, abstraturada antamatem. | | | , , , , , , , , , , , , , , , , , , , | | | | | | | | | 17 DISTRIBUTION STATEMENT (of the observed entered in Blook 20, If different in | es Report) | | 1 | | | National Dam Safety Program. | Holt's Lake | | Dam (NO 11105), Missouri - K | | | St. Louis County, Missouri. | Phase 1 | | Inspection Report. | | | | ! | | | | | | | | 10 REY SQUEE (Continue on reverse side if necessary and identify by block number | " | | Dam Cafety, Lake, Dam Inspection, Private Dams | | | | | | | | | | | | MARTHACT (Continue on reverse side If reseconty and identify by block number) | | | This report was prepared under the National Program | | | Non-Federal Dams. This report assesses the general | | | respect to safety, based on available data and on v | isual inspection, to | | determine if the dam poses hazards to human life or | property. | | | | | | · | | | | UNCLASSIFIED # MISSOURI-KANSAS CITY BASIN HOLT'S LAKE DAM ST. LOUIS COUNTY, MISSOURI MO 11105 # PHASE 1 INSPECTION REPORT NATIONAL DAM SAFETY PROGRAM St. Louis District PREPARED BY: U.S. ARMY ENGINEER DISTRICT. ST. LOUIS FOR: STATE OF MISSOURI NOVEMBER 1980 # DEPARTMENT OF THE ARMY ST. LOUIS DISTRICT, CORPS OF ENGINEERS 210 TUCKER BOULEVARD, NORTH ST. LOUIS, MISSOURI 63101 SUBJECT: Dam Phase I Inspection Report This report presents the results of field inspection and evaluation of the Holt's Lake Dam (MO 11105). It was prepared under the National Program of Inspection of Non-Federal Dams. This dam has been classified as unsafe, non-emergency by the St. Louis District as a result of the application of the following criteria: - Spillway will not pass 50 percent of the Probable Maximum Flood without overtopping the dam. - Overtopping of the dam could result in failure of the dam. b. - Dam failure significantly increases the hazard to loss of life С. downstream. | SUBMITTED BY: | SIGNEU | 7 MAY 1981 | |---------------|--------------------------------|--------------| | | Chief, Engineering Division | Date | | APPROVED BY : | SIGNED | 1 1 MAY 1981 | | | Colonel, CE, District Engineer | Date | الم المراجع المراجع HOLT'S LAKE DAM ST. LOUIS COUNTY, MISSOURI MISSOURI INVENTORY NO. 11105 PHASE I INSPECTION REPORT NATIONAL DAM SAFETY PROGRAM PREPARED BY: BLACK & VEATCH CONSULTING ENGINEERS KANSAS CITY, MISSOURI UNDER DIRECTION OF ST. LOUIS DISTRICT CORPS OF ENGINEERS FOR GOVERNOR OF MISSOURI NOVEMBER 1980 #### PHASE I REPORT #### NATIONAL DAM SAFETY PROGRAM Name of Dam State Located County Located Stream Date of Inspection Holt's Lake Dam Missouri St. Louis County Tributary to Caulks Creek 18 November 1980 Holt's Lake Dam was inspected by a team of engineers from Black & Veatch, Consulting Engineers for the St. Louis District, Corps of Engineers. The purpose of the inspection was to make an assessment of the general condition of the dam with respect to safety, based upon available data and visual inspection, in order to determine if the dam poses hazards to human life or property. The guidelines used in the assessment were furnished by the Department of the Army, Office of the Chief of Engineers and developed with the help of several Federal and state agencies, professional engineering organizations, and private engineers. Based on these guidelines, this dam is classified as an intermediate size dam with a high downstream hazard potential. According to the St. Louis District, Corps of Engineers, failure would threaten lives and property. The estimated damage zone extends approximately two miles downstream of the dam. Within the estimated damage zone are four dwellings, a railroad, and a highway (CC). Contents of the estimated downstream damage zone were verified by the inspection team. Our inspection and evaluation indicates the spillway does not meet the criteria set forth in the guidelines for a dam having the above size and hazard potential. The spillway will not pass the probable maximum flood without overtopping but will pass 15 percent of the probable maximum flood. The spillway will pass the flood which has a one percent chance of occurrence in any given year (100-year flood). The spillway design flood recommended by the guidelines is 100 percent of the probable maximum flood. The probable maximum flood is defined as the flood discharge which may be expected from the most severe combination of critical meteorologic and hydrologic conditions which are reasonably possible in the region. Based on visual observations, this dam appears to be in satisfactory condition. Deficiencies visually observed by the inspection team were erosion on the downstream left and right interfaces between the embankment and abutments, erosion on the upstream right embankment-abutment interface, and an upslope road cut on upstream face which is beginning to slough. Other deficiencies observed include trees on both slopes of the embankment, animal burrows on both slopes, erosion in the area of the spillway's inlet and outlet, and an eroded ditch near the toe of the dam. Seepage and stability analyses required by the guidelines were not available. There were no observed deficiencies or conditions existing at the time of the inspection which indicated an immediate safety hazard. Future corrective action and regular maintenance will be required to correct or control the described deficiencies. In addition, detailed seepage and stability analyses of the existing dam, as required by the guidelines, should be performed. A detailed report discussing each of these deficiencies is attached. > Edwin R. Burton, PE Missouri E-10137 Harry L. Callahan, Partner Black & Veatch 1 OVERVIEW OF DAM 7, # PHASE I INSPECTION REPORT NATIONAL DAM SAFETY PROGRAM HOLT'S LAKE DAM # TABLE OF CONTENTS | Paragraph No. | <u>Title</u> | Page No. | |---------------|---|----------| | | SECTION 1 - PROJECT INFORMATION | | | 1.1 | General | 1 | | 1.2 | Description of Project | 1 | | 1.3 | Pertinent Data | 2 | | | SECTION 2 - ENGINEERING DATA | | | 2.1 | Design | 5 | | 2.2 | Construction | 5 | | 2.3 | Operation | 5 | | 2.4 | Geology | 5 | | 2.5 | Evaluation | 5 | | | SECTION 3 - VISUAL INSPECTION | | | 3.1 | Findings | 7 | | 3.2 | Evaluation | 8 | | | SECTION 4 - OPERATIONAL PROCEDURES | | | 4.1 | Procedures | 10 | | 4.2 |
Maintenance of Dam | 10 | | 4.3 | Maintenance of Operating Facilities | 10 | | 4.4 | Description of Any Warning System in Effect | 10 | | 4.5 | Evaluation | 10 | | | SECTION 5 - HYDRAULIC/HYDROLOGIC | | | 5.1 | Evaluation of Features | 11 | | | SECTION 6 - STRUCTURAL STABILITY | | | 6.1 | Evaluation of Structural Stability | 13 | | | SECTION 7 - ASSESSMENT/REMEDIAL MEASURES | | | 7.1 | Dam Assessment | 14 | | 7.2 | Remedial Measures | 15 | _ # TABLE OF CONTENTS (Cont'd) # LIST OF PLATES <u>Title</u> | 1 | Location Map | |-----------|--| | 2 | Vicinity Topography | | 3 | Dam Plan | | 4 | Dam Cross Section | | 5 | Dam Crest Profile | | 6 | Photo Index | | | LIST OF PHOTOGRAPHS | | Photo No. | <u>Title</u> | | 1 | Upstream Face of Dam | | 2 | Upstream Face of Dam Looking West | | 3 | Crest of Dam | | 4 | Crest of Dam Looking West | | 5 | Downstream Face of Dam | | 6 | Downstream Face of Dam Looking West | | 7 | Inlet End Spillway Pipe | | 8 | Outlet End Spillway Pipe | | 9 | Concrete Chute Downstream of Spillway Pipe | | 10 | Concrete Chute Looking Upstream | | 11 | Overview of Construction Road | | 12 | Construction Road on Upstream Face of Dam | ş Plate No. # TABLE OF CONTENTS (Cont'd) | Photo No. | Title | |-----------|---| | 13 | Construction Road Cut on Upstream Face | | 14 | Grout Hole in Construction Road | | 15 | Erosion of Upstream Face Above Spillway Pipe | | 16 | Undercutting of Spillway Pipe near Outlet | | 17 | Erosion of Upstream Face at Left Abutment | | 18 | Erosion of Downstream Face at Right Abutment | | 19 | Erosion of Downstream Toe of Slope | | 20 | Overview of Erosion of Upstream Face near Right End | | 21 | Closeup of Erosion of Upstream Face near Right End | | 22 | Erosion and Riprap below Drain Pipe Right Abutment | | 23 | Animal Burrow on Downstream Face | | 24 | Downstream Hazard in Valley below Dam | # APPENDICES Appendix A - Hydrologic and Hydraulic Analyses Appendix B - Grouting Operations #### SECTION 1 - PROJECT INFORMATION #### 1.1 GENERAL 2 , - a. Authority. The National Dam Inspection Act, Public Law 92-367, authorized the Secretary of the Army, through the Corps of Engineers, to initiate a program of safety inspection of dams throughout the United States. Pursuant to the above, the District Engineer of the St. Louis District, Corps of Engineers, directed that a safety inspection of the Holt's Lake Dam be made. - b. Purpose of Inspection. The purpose of the inspection was to make an assessment of the general condition of the dam with respect to safety, based upon available data and visual inspection, in order to determine if the dam poses hazards to human life or property. - c. Evaluation Criteria. Criteria used to evaluate the dam were furnished by the Department of the Army, Office of the Chief of Engineers, in "Recommended Guidelines for Safety Inspection of Dams." These guidelines were developed with the help of several Federal agencies and many state agencies, professional engineering organizations, and private engineers #### ... DESCRIPTION OF PROJECT - Description of Dam and Appurtenances - The dam is an earth structure located in the valley of a tributary of caulks Creek (see Plate 1). The watershed is an area of the hills with relatively steep slopes consisting of about 10 percent urban development and 90 percent wooded land. The dam is approximately able feet long along the crest and 47 feet high. The dam crest is about 12 feet wide. A 22-foot wide asphaltic pavement road is located along the crest of the dam. The upstream slope of the embankment varies from 1.7 to 4.7 feet horizontal to 1-foot vertical. The downstream slope ranges from 3.8 to 7.9 feet horizontal to 1-foot vertical. - The spillway is a 30-inch diameter corrugated metal pipe which is reported to have concrete collars. The spillway is located near the left end of the dam and discharges to a concrete chute on the downstream slipe of the dam. Left and right are used herein to define direction while facing downstream. The flow from the chute is directed to an unimed ditch and is uncontrolled. Pertinent physical data are given in paragraph 1.3. - b. Location. The dam is located in westcentral St. Louis County, Missouri, as indicated on Plate 1. The lake formed by the dam is shown on the United States Geological Survey 7.5 minute series quadrangle map for Chesterfield, Missouri, in Section 17 of T45N, R04E. - c. Size Classification. Criteria for determining the size classification of dams and impoundments are presented in the guidelines referenced in paragraph 1.1c above. Based on these criteria, the dam and impoundment are in the intermediate size category. An intermediate size dam is classified as having a height less than 100 feet, but greater than or equal to 40 feet and/or a storage capacity less than 50,000 acre-feet, but greater than or equal to 1,000 acre-feet. - d Hazard Classification. The hazard classification assigned by the Corps of Engineers for this dam is as follows: Holt's Lake Dam has a high hazard potential, meaning that the dam is located where failure may cause loss of life, and serious damage to homes, agricultural, industrial and commercial facilities, and to important public utilities, main highways, or railroads. For Holt's Lake Dam the estimated flood damage zone extends approximately two miles downstream of the dam. Within the estimated damage zone are four dwellings, a railroad, and one highway (CC). Contents of the estimated downstream damage zone were verified by the inspection team. - e. Ownership. The dam is owned by the Chesterfield Lakes Home-owner's Association, % Mr. William Roberts, 1516 Chesterfield, Chesterfield, Mo. 63017. - f. Purpose of Dam. The dam will form a 14.5-acre lake used for recreation. - g. Design and Construction History. Data relating to the design and construction were not available. According to the developer, Burton-Duenke Construction Company, the dam was constructed in 1973. - h. Normal Operating Procedure. Normal rainfall, runoff, transpiration, evaporation, and overflow through the uncontrolled spillway would all combine to maintain a relatively stable water surface elevation. The reservoir pool has not reached the spillway elevation since completion of the dam. #### 1.3 PERTINENT DATA - a. Drainage Area 259 acres - b. Discharge at Damsite. - -1 Discharge at the dampite is through a 30-inch diameter corrugated metal pipe - this imated experienced maximum flood at damsite Unknown - 137 Estimated ungated spillway capacity at maximum pool elevation 5% cts (Probable Maximum Flood Pool El. 538% - Elevation (Feet above m s.) Approximate lie to USGS Map. - of Top of dam 535 8 (see Plate) - Spillway invert 530 0 - 55 Streambed at toe of dam 489 (- Maximum tariwater Unknown - 1 Reservoir - Length t maximum pool = 1,450 feet * Probable maximum front pool sever - Length t normal pool = 2,000 feet * Spillway invert - e Storage Acresteet - and top of dames so - a Spiritual invest Lat - besign surcharge Not available - t Reservoir Surface Acres - . log t dam 20 - Spinimay invert . 4 - R Dam - . Type Earth embankment - Length with feet - ! Height + feet * - w Top width ', feet scrowneds - Side slopes upstream face between 1 0 V on 2 7 H and 1 0 V on a H. Jownstream face between 1 0 V on 3 8 H and 1 0 V on 7 9 H (see fiate + - r Coning Unknown - impervious core Unknown - rt .tt Unknown - · Grout Grtain · Unknown - to biversion and Regulating Tunnel None Sections - "ype weinch diameter corrugated metal pipe - aniet invert elevation 530 0 feet m s 1 - but let invert elevation 528 . feet m a . - bates None spatream hannes - None hownstream channe, - Discharges to a concrete chute and then at an ined ditch at the dam a toe Emergency Spiliway - None Regulating Outlets - None **9** . . . #### SECTION 2 - ENGINEERING DATA #### 2.1 DESIGN The dam was designed by the firm of Volz Engineering and Surveying, Inc. They provided hydrologic and hydraulic calculations for the spillway, a contour map of the dam and reservoir site, and a report on grouting operations. #### 2.2 CONSTRUCTION Construction records were unavailable. According to the developer, Burton-Duenke Construction Co., the dam was constructed in 1973. #### OPERATION Operational records and documentation of past floods were unavailable #### 2 - GEOLOGY The site of the dam and reservoir is located in a moderately-deep steep-sided valley between two ridges. The dam impounds a small, intermittent, tributary of Caulk's Creek Published information was not available on the soils in the area of the dam and reservoir. The bedrock consists of limestone of the Burlington formation of the Osage Series of the Mississippian System. According to the letter in Appendix B, the reservoir is seeping through a zone of weakness that extends beneath the reservoir parallel and upstream of the dam. The seepage travels through a horizontal feeder system and exits at a spring located at caulk's treek. The Contractor has attempted to grout these horizontal feeders, and the grouting has apparently decreased the seepage. Additional grouting may be done if seepage quantities increase after the reservoir is filled. Since the seepage is through the bedrock, it should not present a hazard to the embankment. ## . EVALUATION - Availability Some engineering data were available. Representatives that the design engineer and construction company were present during the inspection and answered questions. - t Adequacy ingineering data available included hydrologic hydraulic calculations for the spiritary, and storage-elevation curves. The hydrologic hydraulic design does not meet the criteria established by the ourderines. No embaniment design or construction data were available, thus, an assessment of the embaniment design, construction, and operation could not be made. Seepage and stability analyses comparable to the requirements of the "Recommended
Guidelines for Safety Inspection of Dams" were not available, which is considered a deficiency. These seepage and stability analyses should be performed for appropriate loading conditions (including earthquake loads) and made a matter of record. c. Validity. The spillway is designed to pass a 100-year 30-minute flood from a fully developed watershed. The design is valid but does not meet the requirements of the Guidelines. The validity of the embankment design, construction, and operation could not be determined due to the lack of engineering data. #### SECTION 3 - VISUAL INSPECTION #### FINDINGS - a General A visual inspection of Holt's Lake Dam was made on 18 hovember 1980. The inspection team consisted of Edwin Burton, team leader. Robert Pinker, geologist; Gary Van Riessen, geotechnical engineer, and John Ruhl, hydraulic/ hydrologic engineer. Messrs. J. Davies and J. Lasky representing the Burton-Duenke Construction Company, and Mr. G. Borgard representing Volz Engineering and Surveying, Inc., accompanied the inspection team. The dam appeared to be in satisfactory condition. Specific observations are discussed below. No observations were made of the condition of the upstream face of the dam below the poor elevation at the time of the inspection. - b Dam The inspection team observed the following conditions at the dam No cracking, sliding, sloughing or other signs of settlement or instability were observed except at the gravel road down the upstream embankment slope. The upstream and downstream slopes of the embankment have some tree cover. No instruments to measure the performance of the dam were located. No toe drains or relief wells were observed although there is a ditch below the dam's toe which could serve as a drain. The dam crest has a 22-foot wide asphaltic pavement road along its entire length which is broken in places. This damage is believed to be either the result of poor or the lack of adequate subgrade material. There is a road cut down the upstream embankment slope. This road was built to accommodate access to the pool area for grouting work. The road cut shows signs of sloughing. Some cracking was observed at this cut Some erosion gullies were observed around the inlet and outlet of the spillway pipe. Erosion has also occurred on the upstream face at the right abutment-embankment interface below the outlet of the drain pipe under Holt's Lake Drive. No evidence was found to indicate that the embankment had ever been overtopped. The reservoir has never been filled due to leakage through geologic faults in the pool area. There was evidence that a maintenance program was in effect. A few animal burrows were observed on the embankment Appurtement Structures The inspection team observed the following items pertaining to the appurtement structures. The spillway is a 30-inch corrugated metal pipe located near the left end of the dam. **S** . . There was erosion around the spillway inlet and outlet. The spillway pipe was considered to be in good condition. There is a slight deformation of the pipe and a slight dog leg alinement near the outlet. It should be noted that an abnormally large spillway discharge would probably damage the downstream slope. There was no development in the spillway area which would suffer damage due to flow through the spillway. d. Geology. The soils along the ridges and slopes of the reservoir are developed in loess and in residuum from the limestone bedrock. The loess is light brown in color and consists of silt and clay. For engineering purposes it is classified visually as a clayey silt of low plasticity. The residuum is dark reddish brown in color and consists of silt clay and chert fragments. For engineering purposes the soils are classified visually as silty clay of low plasticity with chert fragments. Soils developed in colluvium are present in the downstream valley. These soils are dark brown in color and consist of silt and clay. For engineering purposes the soils are classified visually as silty clay and clayey silt of low plasticity. No outcrops of bedrock were observed. Appendix B indicates rock is present near the bottom of the reservoir, and the existence of ridges indicates rock is present beneath them. The thickness of the overburden on the hills and in the valley is not known. No construction drawings or boring data were available. Evidence of grouting operations were observed along the left side of the hill and the shore of the reservoir. Samples of the embankment material were taken near the center of the downstream crest using an Oakfield sampler. The soil samples were classified visually. Based on these samples, it is anticipated the embankment consists of clayey silt of low plasticity. The Contractor stated the core consists of clay. - e. Reservoir Area. No slumping or slides of the reservoir banks were observed. The upstream channel to the lake contains some minor debris and a few trees. The lake was noted to be clean with no siltation. - f. Downstream Channel. The spillway discharges to a concrete thate and then to an unlined ditch. The unlined ditch discharges to the natural channel downstream from the dam. #### 3 2 EVALUATION The various deficiencies observed at the time of the inspection are not believed to represent an immediate safety hazard. They do, however, warrant monitoring and control. The growth of trees if allowed to go unchecked, could cause deterioration of the embankment. The roots of trees can loosen the embankment material and also can leave voids through which water can pass. Burrowing animals will continue to damage the embankment if a control program is not undertaken. Piping failure of embankments has resulted from damages caused by burrowing animals. A gravel road starting at about station 2 + 90 on the crest and proceeding laterally to about station 3 + 90 before cutting into the upstream embankment slope has been a contributing factor to erosion. Upon completion of the grouting work in the reservoir pool area, this road cut should be restored to designed conditions. Gravel, debris, etc. found in this area should be removed before the cut is backfilled and compacted. The road pavement on the crest should be repaired in those areas where it has broken. No seepage problems were observed at this dam. However, problems have occurred with leakage from the reservoir pool through geologic faults. Close monitoring of the embankment should be maintained during the reservoir filling process following sealing by grout of geologic faults. The absence of riprap on the upstream slope has not led to any problems because of the lack of an appreciable reservoir pool. Riprap protection should be provided to reduce the potential for wave induced erosion. #### SECTION 4 - OPERATIONAL PROCEDURES #### 4.1 PROCEDURES The pool level will be primarily controlled by rainfall, runoff, evaporation, transpiration, and capacity of the uncontrolled spillway once the lake is filled. ## 4.2 MAINTENANCE OF DAM There was evidence that a maintenance program was in effect at the time of inspection. The grass cover along the crest has been mowed. Trees, however, were observed growing on the embankment. #### 4.3 MAINTENANCE OF OPERATING FACILITIES No operating facilities exist. #### 4.4 DESCRIPTION OF ANY WARNING SYSTEM IN EFFECT There is no existing warning system or preplanned scheme for alerting downstream residents for this dam. #### 4.5 EVALUATION The maintenance program should be continued and should include in addition to mowing the grass cover on the embankment a task for replacing broken pavement along the crest. Procedures for controlling tree growth should be formulated with the assistance of an engineer experienced in earthen dam maintenance. ## SECTION 5 - HYDRAULIC/HYDROLOGIC #### 5.1 EVALUATION OF FEATURES - a. <u>Design Data</u>. Limited design data were made available. Included were hydraulic calculations for the 30-inch spillway pipe and storage-elevation curves. - b. Experience Data. The drainage area and lake surface area are developed from USGS Chesterfield, Mo. quadrangle map. The dam layout is from a survey made during the inspection and a plat map provided by the engineer. #### c. Visual Observations. - (1) The spillway appears to be in good condition. The lake level at the time of the inspection (El. 507.6) was below the spillway pipe inlet. There were no obstructions to flow in the downstream channel. - (2) Spillway discharges could endanger the integrity of t dam. - d. Overtopping Potential. The spillway will not pass the probable maximum flood without overtopping the dam. The probable maximum flood is defined as the flood discharge that may be expected from the most severe combination of critical meteorologic and hydrologic conditions that are reasonably possible in the region. The spillway will pass 15 percent of the probable maximum flood without overtopping the dam. The spillway will pass the one percent chance flood estimated to have a peak outflow of 40 cfs developed from a 48-hour, one percent chance rainfall. According to the recommended guidelines from the Department of the Army, Office of the Chief of Engineers, a high hazard dam of intermediate size should pass 100 percent of the probable maximum flood. The portion of the estimated peak discharge of the probable maximum flood overtopping the dam would be 2,230 cfs of the total discharge from the reservoir of 2,290 cfs. The estimated duration of overtopping is 12.0 hours with a maximum height of 2.6 feet. The portion of the estimated peak discharge of 50 percent of the probable maximum flood overtopping the dam would be 1,050 cfs of a total discharge of 1,100 cfs. The estimated duration of overtopping is 9.0 hours with a maximum height of 1.8 feet. The embankment could be jeopardized should overtopping occur for these periods of time. According to the St. Louis District, Corps of Engineers, the effect from rupture of the dam could extend approximately two miles downstream of
the dam. Four dwellings, a railroad, and a highway (CC) are located within the estimated damage zone, and lives could be lost should failure of the dam occur. Contents of the estimated downstream damage zone were verified by the inspection team. Flood plain regulations under the National Flood Insurance Program restrict development in the flood plain of Caulks Creek which is downstream of Holt's Lake Dam. #### SECTION 6 - STRUCTURAL STABILITY #### 6.1 EVALUATION OF STRUCTURAL STABILITY - a. <u>Visual Observations</u>. Visual observations of conditions which affect the structural stability of this dam are discussed in Section 3, paragraph 3.1b. - b. <u>Design and Construction Data</u>. No design data relating to the structural stability of the dam were found. Seepage and stability analyses comparable to the requirements of the "Recommended Guidelines for Safety Inspection of Dams" were not available, which is considered a deficiency. - c. Operating Records. No operational records exist. - d. <u>Postconstruction Changes</u>. It is not known whether or not any changes have been made to the dam subsequent to its construction. There is an ongoing grouting program in the reservoir pool area. - e. Seismic Stability. The dam is located in Seismic Zone 2 which is a zone of moderate seismic risk. A properly designed and constructed earth dam using sound engineering principles and conservatism should pose no serious stability problems during earthquakes in this zone. The seismic stability of an earth dam is dependent upon a number of factors: embankment and foundation material classifications and shear strengths; abutment materials, conditions, and strengths; embankment zoning; and embankment geometry. Adequate descriptions of embankment design parameters, foundation and abutment conditions, or static stability analyses to assess the seismic stability of this embankment were not available and therefore no inferences will be made regarding the seismic stability. An assessment of the seismic stability should be included as part of the stability analysis required by the guidelines. #### SECTION 1 - ASSESSMENT REMELIAL MEASURES #### DAM ASSESSMENT - a baiety Severa, conditions observed during the visual inspection by the inspection team should be monitored and or controlled. These are erosion on the downstream left and right interfaces between the embankment and abutments, erosion on the upstream right embankmentabutment interface, an upslope road out or upstream face which is beginning to slough, trees on both slopes, animal burrows, erosion in the area of the spiliway's inlet and outlet and erosion in a ditch near the toe of the dam. Seepage and stability analyses comparable to the requirements of the "Recommended unidelines for Safety Inspection of Dams" were not available, which is considered a deficiency - tesign data, the conclusions in this report were based only on performance history, visual conditions and general information obtained during the inspection from the developer. The inspection team considers that these data are sufficient to support the conclusions herein. Seepage and stability analyses comparable to the requirements of the "Recommended outdelines for Safety Inspection of Dams" were not available, which is considered a deficiency. - regency. It is the opinion of the inspection team that a program should be developed as soon as possible to implement remedial measures recommended in paragraph 7.2b. If the safety deficiencies listed in paragraph 7.1a a.e not corrected, they will continue to deteriorate and lead to a serious potential of failure. The item recommended in paragraph 7.2a should be pursued on a high priority basis. - d hecessity for Phase II. The Phase I investigation does not raise any serious questions relating to the safety of the dam nor does it identify any serious dangers which would require a Phase II investigation. However, the additional analyses noted in paragraph 2.5b are necessary for compliance with the guidelines. - e. Seismic Stability. This dam is located in Seismic Zone 2. Adequate description of embankment design parameters, foundation and abutment conditions, or static stability analyses to assess the seismic stability of this embankment were not available and therefore no inferences will be made regarding the seismic stability. An assessment of the seismic stability should be included as part of the recommended stability analysis. #### REMEDIAL MEASURES - a Alternatives Spillway capabity and/or storage volume would need to be increased or the lake level would need to be permanently to increase available flood storage in order to effectively pass the spillway design flood. Spillway capacity could be increased by providing an emergency spillway. The storage volume could be increased by raising the dam crest. - the operation and Maintenance Procedures. The following operation and maintenance procedures are recommended and should be carried out under the direction of a professional engineer experienced in the design, construction, and maintenance of earth dams. - the dam to an elevation above normal lake level to prevent erosion of the embankment material. Paved ditches or other slope protection may be required to control the concentrated runoff at the abutment-embankment interface. The erosion around the inlet and outlet of the spillway pipe should be repaired and adequate protection provided. - (2) A maintenance program should be formulated and implemented to remove and control the growth of trees on the embankment. Grass/ weed cover on the embankments should be cut periodically. - (3) The road cut on the upstream slope should be backfilled with suitable material and compacted upon completion of the grouting program. - (4) The animal burrows in the embankment should be corrected since they can contribute to the occurrence of piping. Control measures should be implemented to discourage animal activity in the area. The embankment slope should be monitored by a qualified engineer during repair of the embankment. - (5) Seepage and stability analyses should be performed. - (6) A detailed inspection of the dam should be made periodically and findings of the inspections should be documented and made a matter of record. More frequent inspections should be performed during the reservoir filling process to ascertain that leakage, seepage, slope instability, etc. do not occur undetected. If these types of problems occur, an engineer experienced in earth dams should be engaged to assist in formulating corrective measures. PLATE I PLATE 5 š PHOTO 1: UPSTREAM FACE OF DAM PHOTO 2: CPSTREAM FACE OF DAM LOOKING WEST PHOTO 3: CREST OF DAM PHOTO 4: CREST OF DAM LOOKING WEST PHOTO 5: DOWNSTREAM FACE OF DAM PHOTO 6: DOWNSTREAM FACE OF DAM LOOKING WEST PHOTO 7: INLET END SPILLWAY PIPE PHOTO 8: OUTLET END SPILLWAY PIPE PHOTO 9: CONCRETE CHUTE DOWNSTREAM OF SPILLWAY PIPE PHOTO 10: CONCRETE CHUTE LOOKING UPSTREAM PHOTO 11: OVERVIEW OF CONSTRUCTION ROAD PHOTO 12: CONSTRUCTION ROAD ON UPSTREAM FACE OF DAM PHOTO 13: CONSTRUCTION ROAD CUT ON UPSTREAM FACE PHOTO 14: GROUT HOLE IN CONSTRUCTION ROAD PHOTO 15: EROSION OF UPSTREAM FACE ABOVE SPILLWAY FIPE PHOTO 16: UNDERCUTTING OF SPILLWAY PIPE NEAR OUTLET PHOTO 17: EROSION OF UPSTREAM FACE AT LEFT ABUTMENT PHOTO 18: EROSION OF DOWNSTREAM FACE AT RIGHT ABUTMENT PHOTO 19: EROSION OF DOWNSTREAM TOE OF SLOPE PHOTO 20: OVERVIEW OF FROSION OF UPSTREAM FACE NEAR RIGHT END PHOTO 21: CLOSE-UP OF EROSION OF UPSTREAM FACE NEAR RIGHT END PHOTO 22: EROSION AND RIPRAP BELOW DRAIN PIPE RIGHT ABUTMENT SHOOL OF ANIMAL BURKOW AS HIMA CHEAM FAIL APPENDIX A HYDROLOGIC ANI. HYDRAULIC ANALYSES ### HYDROLOGIC AND HYDRACLIC ANALYSES Is determine the evertopping potential, fixed routings were performed by applying the Probable Maximum Precipitation. PMFs to a synthesis unit hydrograph to develop the inflow hydrograph. The inflow hydrograph was ther rested through the reservoir and spillway. The overstopping and vsis was determined using the computer program HECS: [Dam Safets ers.] The PMF was determined from regional harts prepared by the National scatter Service in Hydrometecrological Report Sciii (HMR=55) is keduction factors were not applied. The rainfail distribution for the whithour PMF storm was determined according to the procedures outlined in HMR= 1 and FM (1995-1997) is The Stillouis, Missouri rainfail distribution of min interval - whithour durations, as provided by the Stillouis Districtions of Engineers, was used when the one percent chance probability food was routed through the reservoir and spiliway The synthetic unit hydrograph for the watershed was developed by the computer program using the Scir conservation Service (SCS) method 1.5. The hydrograph wag time was calculated by the ScS curve number method. The value obtained was verified by the kirpich formula. The parameters for the unit hydrograph are shown in Table 1. The SCS curve number of smethod was used in computing the infiltration posses for the rainfall-runoff relationship. The CN values used, and the result from the computer output, are shown in Table 2. The reservoir routing was performed using the modified Puls method. The initial reservoir pool elevation for the routing of each storm was determined to be equivalent to the invert elevation of the spillway pipe at elevation 530 to feet m s.l. in accordance with antecedent storm conditions AMC II, and AMC III preceding the one percent probability and probable maximum storms respectively, as outlined by the U.S. Army Corps of Engineers, St. Louis District (4). The hydraulic capacity of the spillway and the storage capacity of the reservoir were defined by the elevation, surface area, storage, and discharge relationships shown in Table 4. The rating curve for the spillway is shown in Table 4. Spillway discharges are based on a pipe culvert flowing under inlet control (6). The flow over the crest of the dam was determined using the non-level dam crest
option (5) and 5) cards) of the HEC-1 program. The program assumes critical flow over a broad-crested weir. The result of the routing analysis indicates that the spillway will pass a fixed equivalent to 15 percent of the PMF without overtopping the dam. A summary of the routing analysis for different ratios of the PMF is shown in Table $5\,$ The computer input data and a summary of the output data are presented at the back of this appendix TABLE 1 SYNTHETIC UNIT HYDROGRAPH ### **Parameters** | Drainage Area (A | 259 acres | | |--|---|--------------------| | Hydraums Length of watercourse (c) | 5,240 feet | | | Hydrologic Soil Cover
Complex Number (CN) | 85 (AMC III) | 70 (AMC II) | | Average watershed Land
Scope (Y | 2.4% | | | wag lime (i | 0.65 hours (AMC 111) | 1.0 hours (AMC II) | | Time of concentration (T_{ij}) | 1.1 hours (AMC III) | 1.7 hours (AMC 11) | | Duration (I) | 9 min. (AMC III)
(use 10 minutes in each | | | Lime Miri | Discharg | e (cfs) * | |-------------|----------|-----------| | | AMC 11 | AMC III | | (| O | 0 | | 1 C. | 12 | 33 | | 20 | 36 | 105 | | 30 | 7.3 | 208 | | ~ (. | 122 | 261 | | 50 | 160 | 255 | | 6 0 | 177 | 213 | | • (, | 177 | 150 | | 80 | 162 | 100 | | 91 | 141 | 69 | | .00 | 114 | 49 | | ; ; O | 83 | 3.3 | | .20 | 65 | 23 | From HEC-1 computer output # TABLE 1 (Continued) # FORMULAS USED $$I_{\mathbf{g}} = \frac{0.8 \times (S + 1)}{1,900 \times Y^{0.5}}$$ (7) $$S = \frac{1000}{\sqrt{S}} - 10$$ $$T_{c} = I_{\mathbf{g}} = 0.6$$ $$D = 0.133 T_{c}$$ TABLE 2 RAINFALL-RUNOFF VALUES | Selected Storm Event | Storm Duration (Hours) | Rainfall (Inches) | Runoff
(Inches) | Loss
(Inches) | |----------------------|------------------------|-------------------|--------------------|------------------| | PMP | 48 | 35.28 | 33.25 | 2.03 | | 1% Probability | 48 | 8.78 | 5.14 | 3.64 | ### Additional Data: - No information on soil associations was available for this watershed. 100 percent of drainage area is hydrologic soil Group C 90 percent of the land use was timberland - 10 percent of the land use was urban development - 2) SCS Runoff Curve CN = 85 (AMC III) for the PMF. - 3) SCS Runoff Curve CN = 70 (AMC II) for the one percent probability flood. TABLE 3 ELEVATION, SURFACE AREA, STORAGE, AND DISCHARGE RELATIONSHIPS | Elevation (feet-MSL) | Lake Surface
Area (acres) | Lake Storage
(acre-ft) | Spillway
Discharge (cfs) | |----------------------|------------------------------|---------------------------|-----------------------------| | *530.0 | 14.5 | 226 | 0 | | **535.8 | 20.5 | 327 | 43 | | ***538.4 | 23.2 | 382 | 54 | *Spillway Crest Elevation ☆*Top of Dam Elevation ☆☆PMF Pool Level The relationships in Table 3 were developed from the Chesterfield, Missouri 7.5 minute quadrangle map and the field measurements. TABLE 4 SPILLWAY RATING CURVE | Reservoir | Spillway | |----------------|-----------------| | Elevation (ft) | Discharge (cfs) | | *530.0 | 0 | | 532.0 | 14 | | 534.0 | 33 | | **535.8 | 43 | | 538.0 | 53 | | 540.0 | 60 | *Spillway Crest Elevation **Top of Dam Elevation # METHOD USED: Spillway release rates are based on nomographs for a pipe culvert with inlet control (6). TABLE 5 RESULTS OF FLOOD ROUTINGS | Ratio
of
PMF | Deak
Inflow
(CFS) | Peak Lake
Elevation
(ftMSL) | Total
Storage
(ACFT.) | Peak
Outflow
(CFS) | Depth
(ft.)
Over Top
of Dam | Duration
Over Top
of Dam
(Hrs.) | |--------------------|-------------------------|-----------------------------------|-----------------------------|--------------------------|--------------------------------------|--| | | 0 | *530.0 | 92 | 0 | _ | - | | 0.15 | 363 | 535.0 | 311 | 39 | 0 | - | | 0.50 | 1,210 | 537.6 | 364 | 1,100 | 1.8 | 9.0 | | 1.00 | 2,420 | 538.4 | 382 | 2,290 | 2.6 | 12.0 | * Spillway crest elevation - (1) U.S. Army Corps of Engineers, Hydrologic Engineering Center, Flood Hydrograph Package (HEC-1), Dam Safety Version, July 1978, Modification April 1980, Davis, California. - (2) HMR 33, Seasonal Variations of Probable Maximum Precipitation, East of the 105th Meridian for Areas 10 to 1000 Square Miles and Durations from 6 to 48 Hours, U.S. Department of Commerce, NOAA, National Weather Service, 1956. - (3) EM-1110-2-1411, Standard Project Flood Determinations, U.S. Army Corps of Engineers, 26 March 1952. - (4) U.S. Army Corps of Engineers, St. Louis District, <u>Hydrologic/</u> <u>Hydraulic Standards</u>, Phase I Safety Inspection of Non-Federal Dams, 22 August 1980. - (5) U.S. Department of the Interior, Bureau of Reclamation, <u>Design of Small Dams</u>, 1974, Washington, D.C. - (6) U.S. Department of Commerce, Bureau of Public Roads, <u>Hydraulic</u> Charts For The Selection Of Highway Culverts, December 1965. - (7) U.S. Department of Agriculture, Soil Conservation Service, National Engineering Handbook, Section 4, Hydrology, August 1972. BIAKK BVEATCH DATE WAS TO WAS THE THE THE THE THE THE THE THE TOTAL TOTA 345. : 540. -1-65. 427. 4PD. 542.7 545. ·•• . . 346. 0.35 35.3 . 6. CALCULATE INFLOW HYDROGRAPH TO LAKE 332. 130. .. ROUTE NTDPCGRAPHS PAST CAP MISSOURT BAR INSPECTIONS HCLT-S LAFE PAR AND MATIOS 9 250. 9.5 147. ~.0 0-15 0. MFAB 2. 2. \$ 8535.7 535.8 0.6 STOUG NYBROTHSPH PACKAGE - NEC-1 9 b 5 3 5 . 8 • 0 0 ; Ç v Ç PROJECT OF CH WHITE THE MEMBERS AND THE SECOND SECO PREVIEW CT REGUENCE OF STREAM RETWORK CALCULATIONS BOUTE HYBROGRAPH PT BOUTE HYBROGRAPH TO FRD OF RETWORK 1 1 , ,] • TO BE A CONTROL OF THE TOTAL C THE PROPERTY OF O ; -.00 motes, take .45 wore 7.09 .350. 350. .50. .50. .50. .50. .50. Jens State sale *** AL 5" 1 30. 200 1 . 20 LPOPT STREE BLIFF RIECL FOATS STREE FIELS STREE CMSTL. CMSTL. .00 ..00 -15.04 RT 108 - 1.93 25. 50 07. EURYE NO . -85.CO METWESS . -1.50 FIFECT CW . 85.03 FULLIL-Play Additions to gr Prancis to tribo to the contract of the contract to t 9714 100 SPIE PUS B6 812 824 848 400 25.20 101.00 120.00 110.00 140.00 <u></u> TRACE SUN-SEEN BINDIF COMPUTATION Tr. .00 ter ... 63. <u>.</u>... NULLATION SPECIFICATION AFCESSION DATA 18-81 •••••• 151ag 160°P 1660% 114PE CALCULATE INTICH HYBROGRAPH TO LARE . . : PISSOUR BAN INSPECTIONS WOLT'S LANT PAF AND RATICS 15.47 S 7 R 70 · 1046 TAFEA 70 = FLOOD NTBRUCKBER FACEAGE - MIC. 1 ŧ° PLOTE NYBRCEBARM PACERCE (MTC-17) BAN SAFETY WESSLUN LAST PORISIONS (1) AFE BO. 87105v 7 F AUTO OLI-LIGITUD BED 1 : 4: : • CARL DIFFE 1 PROJECT 916: LAIF PO JAN 21 PAFE A SERENCE PROCESS PRO Their cours correct 001314 P. D. C. B. V. G. J. C. M. tno-ol-rfeine comf e 1 MACES CONTRACTOR AND AN ANTICAL CONTRACTOR OF THE CONTRACTOR AND ANTICAL AND ANTICAL AND ANTICAL CONTRACTOR ANTICAL CONTRACTOR AND ANTICAL CONTRACTOR AND ANTICAL CONTRACTOR ANT 0 PROJECT OFFICE THE TOTAL CASE OF THE PROJECT CASE ; : 16.26 1.62 . 2 . ç Ċ 63. ϕ is the contraction of c 3... 1.01 | 1.02 19.26 214 124 174 177 179. | |--------------------------------------| | `.`: | | 2.3 | | 7. 7. | | 1. | | 1.02 19.76 214 .24 .24 .24 .27 .27 | | 1.07 | | 4.2.
36. | | 55 | | 50 | | 63. | | ::: | | 0. 00. 00. 00. 01. 00.00 11.00 10.00 | | 60 | | | | 11. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | | flood myeeors | APR PACK | - 397 | #£C-1 | | | | | | : | 4 .7 4708 | 11-7-11-8 | | 1337,600 | 4247 |
--|--|---------------|--------------|-------|---------|---------------|---|------------|----------|----------|-------|-------------|------------|------------|----------|-------| | | | 1.01 | 0 | 113 | 63 | 00. | .03 | | 1.03 | 19.70 | *, * | • | ٧. | | | | | | | 1.01 | 143 | = | 6. | ٥: | , | 36. | | | ۶. ۲ | ۲, | *;; | `: | | | | | | 10.1 | 10.40 | 112 | 6 | 0, | 90. | | 1.67 | 67.41 | • | | | | | | | | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | 10.1 | | 113 | | 0 | | | 200 | | | | | | | | | | | 10 1 | | 111 | | | | | 2 | | 4 5 6 | 1 | | • | • | | | | 15.20 | 1.21 | 10.10 | 118 | | 9 | 7 | 2 | 77. | 0.00 | . ~ | , | | | | | | | | 10.1 | 19.20 | 11. | 6 | , e | C J | | 0 | | | 4 | | • | : - | | | | 10 10 10 10 10 10 10 10 | | 16.10 | 117 | | | | - | | . 98 | | | | | . : | | | | | 17.7 | 10.43 | | 000 | 9 | | | 20 | | | | ť | <u>;</u> ' | | | | | | 10.6 | 10. | 110 | 60 | 6 | Ç Q | . 4 | | 16.53 | . · · | 30 | | | | | | | 10 10 10 10 10 10 10 10 | 1.01 | 0, , | 123 | | | | | 1.17 | 2 | . : | | , | | | | | | 25.75 | 10.1 | 26.32 | 121 | 6 | 00 | | | Û | 00.00 | , | , , | | <u>.</u> | • | | | | 25.10 1123 100 100 100 100 100 100 100 100 100 10 | 10.1 | 29.73 | 122 | 63. | • | | نر : | | 25.70 | 94. | | | | | | | | | 1.01 | 27.53 | 125 | 9 | 30 | 00 | | 4.02 | | 14. | | | | | | | | 21.73 | 9.0 | 20.60 | 40 | 60 | 30 | 6 | | | | | | | | | | | | | | 26.50 | 125 | a | | | | 1.07 | 20.53 | 0 1 1 | | | | • | | | 20.00 1.00 | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | 1.01 | 21.70 | 1.0 | 6 | | 5 | : 2 | | | | , | • | | | | | 23.75 172 173 173 173 173 173 173 173 173 173 173 | 2.7.0 | 1.01 | | ~ | 00 | 3 | 0 | ; ; | 1.62 | ٠, | : | • | | ·
: . | , | | | 22.10 17.9 17.9 17.9 17.1 27.1 27.1 27.1 27.1 27.1 27.1 27.1 | 21.73 12.9 12.9 12.0 17.4 12.0 11.2 21.12 21.12 21.12 21.12 21.13 12.10 | 1.01 | 21.73 | 128 | .00 | 0, | .0. | • | 1.02 | 1 | 1,1 | • | | | | | | 2.75 | 1.00
1.00 | 10.1 | 21.13 | 1.79 | 69. | , | 0.7 | | 1.32 | ٠, | | | , | | | | | 22.10 113 22.10 22 | 22.10 112 123 124 124 124 124 124 124 124 124 124 124 | | 21.45 | C. | 0 | , | 60 | ; ; | 1.62 | | 74.1 | | | | | | | 22.50 113 200 200 200 1100 2010 2010 2010 20 | 2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2. | 1.31 | 21.40 | - | | | . 0 | ; | | | , , | : : | . ? | | | | | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 22.00 119 200 200 200 200 200 200 200 200 200 20 | | | | | • | | : . | | | | | | : | | | | 25.00 115 200 116 200 117 200 | 22.00 114 105 105 107 107 107 22.00 107 107 22.00 107 107 22.00 107 107 22.00 107 107 22.00 107 107 22.00 107 107 22.00 107 107 22.00 107 107 22.00 107 107 22.00 107 107 22.00 107 107 22.00 107 107 22.00 107 107 22.00 107 107 22.00 107 107 107 107 107 107 107 107 107 1 | | | | | • e | 2 | : . | 7. | | | • | • | | • | | | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 22.40 115 105 107 107 27.40 27 | | | • | | ? : | í. | ; | | | | و
د
• | | | | | | 22.0 110 20 20 20 20 20 20 20 20 20 20 20 20 20 | 2.1.0 110 110 110 110 110 110 110 110 110 | | 90.00 | - | 66. | | | ; | | 60.00 | | , . | | | • | | | 2.7.5 117 | 23.56 118 | 7 | 75.0 | 2.5 | .00 | • | | ; | 7.07 | ٠ | 513 | • | • | : | | | | 23.50 110 100 100 100 110 20 20 100 100 100 | 22.50 113 .00 .00 .00 .00 .00 .00 .00 .00 .00 .0 | 5.5 | 22.40 | 1,4 | 00. | ٠
• | 63. | ; | 1.07 | ٠. | 0 4.7 | ٠. | • | | : | | | 23.50 119 139 210 22 140 140 150 150 150 22 140 150 150 150 150 150 150 150 150 150 15 | 2 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.0 | -2- | 25.60 | 117 | .03 | 36. | 5. | ; | 1.62 | ۳. | • | 70. | | ': | ; | | | 23.50 140 .30 .50 .00 4. 11.22 21.34 .25 .14 .5 .5 .5 .5 .5 .5 .5 .5 .5 .5 .5 .5 .5 | 23.20 119 .20 .70 .00 1122 21.30 22 12.2 22 12. | | 27.53 | 1.6 | r: | <u>ں</u>
• | ٠. | ; | 1.33 | | 7.8 | 7 | <i>:</i> | , | | | | 2 10 110 00 00 00 00 00 00 00 00 00 00 00 | 2 20 | | 2.10 | - | 90 | 0 | | : ; | 1.32 | - | | | | . ; | : : | | | 2 18 18 18 18 18 18 18 18 18 18
18 | 2 141 150 | | 21.70 | 140 | 6 | () | | : 3 | 1.02 | 04. | | | | | | | | 23-39 142 100 10 | 22.40 142 .00 .00 .00 .00 .00 .00 .00 .00 .00 .0 | | | 171 | , | | | ; , | | | | | · .• | | | | | 2 3.08 145 .00 .00 .00 .00 .00 .00 .00 .00 .00 .0 | 2 .00 .00 .00 .00 .00 .00 .00 .00 .00 .0 | | 9 | 2 | | | | : : | | 7 | | , | | : ` | | | | 1.01 | 2 | | 4 | | | ě | | ; , | | | | : : | · . | , · | | | | THOUS CH TO THE TANKED TO TO THE TOTAL WRITE TO TO THE TOTAL WRITE TO | THOUS CU TO | | 9 | 31: | | | , 0 | ; ; | | 2 | : : | , , | | · ' | | | | THOUS CH WITHOUT 24-HTUP 72-HTUP 72-HT | THOUS CHE WITHOUT TA-HOUR TA-HOUR TOTAL VECTOR THOUS CHE WITHOUT TA-HOUR TA-HOUR TOTAL VECTOR THOUS CHE WITHOUT TA-HOUR TA-HOUR TOTAL VECTOR THOUS CHE WITHOUT TA-HOUR TA-HOUR TA-HOUR TOTAL VECTOR THOUS CHE WITHOUT TA-HOUR TA-H | | 1 | | | | | ; | | | • | | | | : | | | THOUS CW W MANDGRAPH AT STA MIAN FOR PLAN 1, MID 1 THOUS CW W MANDGRAPH AT STA MIAN FOR PLAN 1, MID 1 TO 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, | THOUS CUTS | , | | : | , | | | | | | | 47.5 | • | | 1968.000 | | | THE R A T C M WE RA | THOUS CUT TO THE TAIL OF THE TOTAL VALUE TOTAL TOTAL TOTAL VALUE TOTAL T | 1 | | : | , | | | | | | • | | | : | | | | THOUS CH W | THOUS CW | | | | | - | 87 LH - 9 | | 72-110 | _ | | - | | | | | | THOUS CE OF CO. C. | THOUS CH = 24.47 | ļ | 1 | | 5 2 | ~ | 10:0 | | - | | 211 | | | | | | | ### 820.50 | THOUS CH = 524.50 51.60 51.00 | | | | SEU | : | ٠,
• | | | : | 77. | • | | | | | | THOUS CE ** ACAT | THOUS CE ** ACATT ASIA MEN TO C. | | | - | S 34 31 | | 17.72 | | <u>;</u> | , | | | | | | | | THOUS CE W THE SATE MARKE TO THE TANK THE SATE AND THE TANK TA | THOUS CE W 1921 | 1 | i | | 4 | | 620.50 | | * | 96 | - 25 | • | | | | | | ###################################### | ###################################### | | | | • | | \$21. | | Σ, | ; | 7 | į | | | | | | C. C | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | 10011 | = | | • | | = | • | - | • | | | | | | C. C | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | 1 | | | | | | | | | | | | | | 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0 | C. C | | | | | | | | | | | | | | | | | 0 | 0 | • | | | | VBROGE | H AT ST | : | 140 | = | | | | | | | | 20 00 00 00 00 00 00 00 00 00 00 00 00 0 | 17 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | | 6 | | | | | ć | | | | ٠. | | c | | | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | VIOC 1011 ALTOLIC TO | | ٠ | | | • | • | | ċ | 6 | | ٠ | ċ | 4.3 | | | | C | 2. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. | I | | | | • | . | . | . | ė, | | | j. | • | | | | TO T | C. of the contract to cont | | | | | . | | ٠. | . | • | | • | : ، | • | • | | | TO TO TO THE TOTAL TOT | AL AL STATE TO THE ACT OF | | . : (| | | | | | ė | | | | , | | • | | | TO TO TO THE TOTAL STREET | AL PROPERTY OF THE CONTRACT ON THE CONTRACT OF THE CONTRACT OF THE CONTRACT OF THE CONTRACT ON | | ċ | | | | | ģ | å | ť | | • | , : | | • | | | TO THE TRANSPORT OF THE TOTAL PROPERTY TH | ALTER TATES TO THE TATE OF | | | | | | | | | | | | | | | | | TO THE TRANSPORT OF THE TOTAL PROPERTY TH | AL STATE TO THE TOTAL TO THE TOTAL TO THE TOTAL TO THE TOTAL T | | | | | | | | | | | | | | | | | CARL VICTOR V | A R A R R WELL WITCH THE LOCAL CONTROL | | | | | | | | | | | | | | | | | TO THE
PROPERTY OF PROPERT | B W C A T C C C C C C C C C C C C C C C C C | | | | | | | | | | | | | | | | | TO THE TAXABLE PARTY OF | CAPPE PACE C ACC - TO - CO - CO - CO - CO - CO - CO - | - | A A A | * | | | | | | | : | | | • | | 7 3 4 | | | | | 1 | | | | | | | | : : | | | : : | : : | | | | | | | • | | | | | | | 1 | | • | • | | | | | | | • | .; | | ć | j | | ć | • | | | • | ٠ | | | | NY BROCK AF | FLOOD NY DROGRAPH PACKAGE . | - 166-1 | | | | | | | • | | W(1/2/1V | <u>.</u> | | | |-------------------|-----------------------------|------------------------|---------|-------|-----------------|--------------------|--------|----------|---------|---|----------|----------|-----------|---| | | ; | ; | ; | • | ٠ | ÷ | ~ ; | : | | | ÷ | • : | | | | • | 2°. | .:
: | | S | | . | | . > | | · · · | | · . | | | | | 37. | 3. | 37. | 2 | • | | 37. | 2 | | · | • | : | | | | • | - | . 20. | ٠. | - | | | | | | | | - | | | | - * | | 19. | . 75. | 96. | <u>.</u>
شري | | | | - | | : } | | | | | _ | 147 | 197. | 197. | 187 | | 1.6. | 168. | 237. | | | *** | : | | | | ••• | | | 55. | | | | | 76. | | • | . , , , | 7 1 6 7 | | | | 7 | | 2479 | | | | | | 12.15 | : = | | 112. | | | | | 1 | 1 | | | Ē | | | | 113 | ~ | | , , | | | | | • | | 111. | 96. | * | • | <u>.</u> | · · | ξ: | | | | : | | | | | 65. |
 | | • | | | | | | | • | ì | | | | | | | • | : | 4 | | 2 | | | | | | | | | 1 | 1 | \$10 | ~ | * ~ | 10,01 | · ? y (| = | 176. | • | , ,
, <u>.</u> | | | | | | | | 3.5 | | 69. | .0 | ; | | <i>:</i> | = | 1669. | | | | | | 1 | i | INCHES | , | , | 54.43 | 31.65 | | 22.02 | | 4 C C C C C C C C C C C C C C C C C C C | | | | | | | | E : | | | 05.354 | 6 C F . V G | | 200 | | 9 4 0 | | | | | | | • | a no snowe | | | 663 | - | | 608 | • | | | | | | | : | • | | | | | , | | : | | | | | | | | | | | ř | | | | | | | | | | :
! | | | 1 | | | | • | 0 0 0 | SALENDE HAVESOEEAR | 47 116 | 1 | | | | | ı | | | | | TOTA SHATESCHEAR SINCE | M44 850 | | • | | : | | | | | 1 | | | | ! | | 4 | 15146 | | | 17.0 | 1747 | | Java[| . 157.46.6 | 33016 | 1 | 1 | | | | | | : | - | 3 | - | _; | _ | _ | - | | | | | | 1 | |) SS018 | .000 | A 6 | 1865 | 1 154.6 | 1061 | 1100 | | 157 | | i | | | | | į. | * | NS TPS | 1870 | 7 | A . S . R | × 6 | 2000 | 57084 | A 15PRAT | | | | | | | 6 | • | . : | | • | | 3 | | 2 | 03.462 | | | 545.54 | * | | 100 | 00.000 | **** | ì | • | | • | | | • | • | • | • | 1 | | | 107, | .00 | 5.00 | - | 14.00 | 26.06 | 90 | 21.00 | , | 00.14 | \$1.00 | 9.10 | 2 | 77.56 | | | SUPPLICE AREA | .0 | 1 | | : | 1. | ı | 25. | 35. | ; | | | | | | | CAPACITY | • | 4 | : | 115. | 226. | | 421. | 721. | 1134. | | | | | | | - F L F VA T 10H- | .64 | 100. | | 520. | \$30. | * | .076 | \$50. | .306 | | | | | | | | | | 9 | | 1961 | | 14919 | _ | 4 9 6 4 | 1413 | | | | | | | | 525.0 | | | e | • | | | • | - 4 | _ | | | | | | | • | P8015C7 9166: | . 44. | 7 11 4 4 | 14 (17 5) | | | | | | | | | | | | | | | | | | Ł BAM BATA 7503 1976,750 1471 At -297424 m4m9444 Total Control of the 142.7 END-07-PERIOR HYSPOGRAPP CRD24 BAM, PLIN 1, BATTO \$10.4 COO BATA 1.41. 132. \$14110W 5.7.6 536.4 2222 535.4 50. BIACA BY POGRAPH PACKET - FLC.1 ł CRFST LENGTH AT OR BELOW ELEVATION 1503 1715179 MIL VI-537154 machine ******* ** *** \$41137 444.7518 | | | 1017161 | **** | SPILLEST CA | | :: :: | | |-------|---------------------------------|-------------|-------------|--------------|---------------|--------------|------------------| | | 11 1 VA 1 20 1
5 1 0 0 0 0 0 | 5.0.00 | .00 | 336.73 | | 20.818 | | | | 901.100 | | ; | | | ; | | | •11.0 | | B 2 1 0 C B | - 1 - 1 - 6 | P. 0 1 1 0 0 | * L 1 4 9 7 0 | : | 10.00 | | i | B1 57 87 01 B | | 316866 | 2011100 | 401 41.0 | MAR Correlan | 1 . 11 0 . | | ₹ | A . 7 . 7 . 4 | 178 1170 | 11-34 | | **** | | \$ 4.00 8 | | ٠. | 3.3.40 | 63. | | •. | 2 | : · · • | • • | | ٤. | \$45.21 | | ,111, | • . | C | 63.63 | 6. | | ٥~. | 310.20 | 64. | | | :.· | 36 · • | | | ۶. | 2.0.5 | ۲. | 2.7. | | · · · | ٤١,٠٤ | | | ••• | 7.6.17 | 1.07 | 3.6. | , | | . 4. 39 | | | ÷. | \$1.1.5 | | 3.4 | | | 4 (. 6) | • | | 3. | 117.11 | 1.31 | 354 | 132. | ~ | .3.3: | .3 | | • > • | \$27.54 | | | 1161. | • | P 4 | • | | | 516.50 | |
 | 1766. | 12.60 | 16.34 | 00. | PROJECT TO E A F C M PROSERVENCE CONTRACTOR 4 : : -: ••• _ 576. 53. 47.7 560. PT DEF CO APE TO LAST • : ROUTE MYBROGRAPH PAST BAN #15/04#1 ## 1#5#6712645 #74.15 tarf 108 ttar 510mP CALCULATE INSIDE P PLCCB MPBOCKBPW FACAGE - MIC.F PAGOD MYROGEAPY PACALLET 1074 LAST POOLETENTOS LAST POOLETENTOS LAST POOLETENTOS . # 3 L # 1 06 ... # 1 3 # 1 - | | 25. 20. 20. 20. 20. 20. 20. 20. 20. 20. 20 | \$31.4
\$31.4 | | .0.4 | | | | |------------------------------|--|------------------|---|------------|--------------|--------|---| | | 2223 | | | 542.7 545. | • | | | | | :22 | | | | | ; | | | | | | • | | | i
i | | | | | | | , | i. | : | | | | | | 1 | | | : | | | | | | - | | | | | | | | | | | | | | | | | | ! | : | | | | | | | | | | | | | | | | | | | ! | , | | | | | | : | t : | | | | | | | | | | | | | | | | 1
1 | | | i | · i | | | | \$
} | | , | • | | | | | | ! | 1 | 1 | | • | : | | | | | : | | | | :
: | | | | | | • | | | | | | 19 11:0 197000 | | : | | ± . | | ţ | | | 18 117 Av 1146 19404 193704A | | :
: | | | | | | | | | | | | 980467 91463 | * | : | PROJECT 91/6: 0 ø PECT 9161 PARE 1 PARE 10161 PREVIEW OF SECURICE OF STREAM METHORR CALCULATIONS BULGET HYDROGRAPH 41 BOULE HYDROGRAPH TO FAD OF BETWORK • : | MOITS LAWE MOITS LAWE JOO TEAR SIGN JOO TO THE SIGN JOO TO THE STAND JOO TO THE STAND SUB-ARIA ALNOIT COPPUIRS MED JOO DE STAND MED JOO TO THE STA | Taring the state of o | E C C C C C C C C C C C C C C C C C C C | | |--|--|---|----------| | AND MAN NATH TRA THE TAIR | Nons: | | | |
Sub-agia alboir (orguin) Sub-agia alboir (orguin) Sina Hope Dich Inafe NEPP 1800 1 And 100 Arguin bath NEPP 1800 1 NEP 1800 1 Arguin bath NEPP Arg | 70 25 | | | | ALCOLATE INFOUNDED TO LAKE 18100 HYDDGEAPH HYDGEAPH TO LAKE 18100 HYDDGEAPH TO LAKE 18100 HYDDGEAPH TO | 70 NS 1 01 00 00 00 00 00 00 00 00 00 00 00 0 | • | | | ASTACT TATEOUN PROCESSENT TO LAKE MEDD C COMPANY OF STATE TARE TARES THE DATA MEDD C COMPANY OF TARES THE DATA MEDD C COMPANY OF TARES THE DATA MEDD C COMPANY OF TARES THE DATA MED | 15 W CW | | | | | 1840 | | | | THYSE 18ME 5 SWAP TRSS TRSS TRSS TRSS TRSS TRSS TRSS TRS | 2 | 1 1 1 1 0 0 0 1 1 0 0 0 1 0 0 0 0 0 0 0 | | | ### STORM CAL
208 8.27 6.0
0. 10. 10. 10. 10. 10. 10. 10. 10. 10. 1 | | 0 0 0 | | | | 74 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | 10. 10. 10. 10. 10. 10. 10. 10. 10. 10. | ร์ก | | - 10. | | | i C | | | | | 5 6 5 | | | | 10. 10. 10. | 555 | 900 | | | 10. 10. 10. 10. 10. 10. 10. 10. 10. 10. | 5.66 | ,,,, | | | 13. 10. 10. 10. 10. | ะอะ | 904 | | | 10. 10. 10. 10. | 5.5 | | | | .03 .03 .03 .03 .03 .03 .03 .03 .03 .03 | 2000 | | #1 m r w | | | | | | ... | 10. 10. 10. 10. 10. 10. 10. 10. 10. 10. | | LOGO NYBROGRAPH PACKAGE | K - 354X | <u>.</u> | | | | | | Ī | 2 . Ye 9 Je | #21/55-1V | - | 62:55:60 | 1841 | |---|---------|-------------------------|-----------|------------|--------|--|---------------|-----------|----------------|-------------|----------------|-------------------|------------|--------------|------| | 100 | | ٤. | .3 | • | 90. | 90. | 96. | 90. | ě. | · | • | ٠. | ř. | | | | Court at a 1 and a | : | | , | _ | 7: | 64. | 1.41 | . 58 | F | • | ~ | = | =: | | | | COMPANY AND TO THE TOTAL WITH TO | | \$. | ě | • | 90. | 8.6 | \$. | ě | 90, | ••• | • | ÷: | ÷: | | | | Court as - 70.00 virtus virt | | | | | | : : | : | | | • | | . : | | | | | CHANGE AND ALTHER WATER TITLE WATER | į | 1 | ? ` | | : 2 | : 5 | | : | | | | | | | | | THE STATE WITH THE TITLE WAS T | | 6 | | | | 5 | į | . 5 | 5 | | | : | • | | | | COUNT NOT - TO-OF VALUE AND | į | | | | . ! | | | | | • | | • | | 1 | | | THE | | | | | | | ä | | | | | | | | | | THE WILL WE STORY WITH \$1 - 1/20 THEFT (A = 70.00 WITH \$1 - 1/20 THEFT (A = 70.00 WITH \$1 - 1/20 THEFT (A = 1/ | | 1001 | | 1 0 LTK | • | - | | 1017 | • | C#ST. 72.00 | AL SEK | 4 C | | | | | | ! | | | | | | | • | į | • | • | • | ! | | | | 1873 | | | CURVE | - 70. | 7 | | .30 611 | - 25 -5 | 10.00 | | | | | | | | ### 14 # 10 # 10 # 10 # 10 # 10 # 10 # 1 | 1 | i
 | | í
i | | 5 | + Y DR O CHAP | H 0 4 7 A | | | | | | | | | | | | | | - | • | 1961 | 1.13 | | | | | | | | | The state of s | 1 | ; | 1 | | | | CESS 10M 4 | AŢA | • | | | | | | | | 13 | | | | | STATG= | 00. | 445.748 | | - | 00. | | | | | | | 1. | | | 8674 11 | Ceaps. | 98 | 401434 | 00 1 k4 16 c | | 9 | 1 16 | 9 | 7. L a 154 | | | | | 10 10 10 10 10 10 10 10 | | 2: | | | : | 122. | 9 | £. | | | | | | | | | | | | | | ÷ | | • • | | <u>:</u> ~ | | | :- | :: | | | | 10 | | e, | | | | - | 6-0f-PEB | 101 | | | | | | | | | | 0 | • | 001 434 | H 4 H | נזנז | SS | | _ | į | و ۾ اِن ه | * 7 7 8 | | 055 | | | | 1, 1, 2, 3, 4, 4, 4, 5, 5, 6, 1, 1, 2, 4, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | 1.0 | | | .0. | .30 | 5 | | 1.67 | 01. | 14.5 | 60. | 3. | 15. | <u>.</u> | | | 1840 0.755.00 1841 ALZANIZA ANDRAGA AN | 7. | | ~ = | 5 | 200 | | • | -05 | 0.5 | 9; | 5 | 0,5 | | <u>:</u> - | | | 14.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1 | ? ? | | n 🕶 | 55 | 200 | - | | 1.32 | | 2 | 5.5 | . 3 | 7. | <u>:</u> : | | | 1.00 | 3 | | ~ | 5 | 96. | ٠٥. | • | 1.02 | 95. | 1.0 | .01 | 9 | .0. | ٠, | | | 1.27 | | | ۰ ~ | 9.0 | D 0 | ֡֞֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓֓֓֓֓֓֡֓֜֓֓֡֓֡֓֡֓֡֓֡֓֜֡֓֡֓֜֜֜֡֓֜֓֡֡֓֜֜֜֡֡֓֜֡֡֡֡֡֡ | | 1.02 | 0 - | ? ; | 5 | | 5.5 | ∻ | | | 1.0 | - | | . • | 5 | ē. | .0. | • | 1.07 | 1.20 | 7. | 5 | ر
د ر | 5. | ; .: | | | 1.01 1.50 11.0 1.00 1.00 1.0 1.0 1.0 1.0 1.0 1.0 | | | | 5 | 0. | 5: | Ġ | 7.05 | 0 1 | <u></u> | 5: | 9 | 5 | ٠;, | | | 1.27 2.00 12 .01 .00 .01 .00 .01 .02 2.00 156 .01 .00 .01 .01 .01 .01 .01 .01 .01 .01 | 2 7 | | ? = | 5 6 | 2 8 | 5.9 | | 7.02 | | , , | 55 | | ;; | ;; | | | 1.07 2.73 14 .00 .00 .00 .00 .00 .00 .00 .00 .00 .0 | 1.0 | | 12 | 5 | 30. | | : | 1.02 | ». ~ | 126 | .0 | 5. | 5. | · ~ | | | | | | ₽; | 6 | 5. | į: | | 7.02 | ٠.٠٥
د.٠٥ | - : | 5 | ۲, | <u>.</u> : | ;. | | | 1.01 2.40 16 10 10 10 10 10 10 1 | : : | | | 5 6 | 2 | | | 1.62 | 25 |
 | 5 6 | 30 | | | | | 1.07 | - | | | 5 | 2 | | ٠٠ | 1.32 | 07. | 3 | 5 | Đ. | 5 | ; .: | | | 1.07 1.70 20 100 00 1.02 1.70 1.70 1.70 1.70 1.70 1.70 1.70 1.70 | 2. | | | 5: | 3 . | | • | ~: | ٠٠٠
د د د د | = : | - | e c | 5. | <i>:</i> - | | | 1.27 1.20 2.0 | | | 2 | 5 | | - | ; ; | 1.02 | 2.2 | 7 2 | 5 | 200 | | • •
'1 #\ | | | TOT 1.00 23 .01 .00 .01 00 1.02 4.00 164 .01 .00 .01 3. 1.01 4.70 24 .01 .00 .01 00 1.02 4.70 164 .01 .00 .01 3. 1.01 4.70 25 .01 .00 .01 00 1.02 4.70 164 .01 .00 .01 3. 1.01 4.70 26 .01 .00 .01 00 1.02 4.70 174 .01 .00 .01 3. 1.01 4.70 27 .01 .00 .01 00 1.02 4.70 174 .01 .00 .01 3. 1.01 4.70 28 .01 .00 .01 00
1.02 4.70 174 .01 .00 .01 3. 1.01 4.70 28 .01 .00 .01 00 .01 00 .01 3. 1.02 4.70 174 .01 .00 .01 0. 1.03 4.70 174 .01 .00 .01 0. 1.04 4.70 27 .01 .00 .01 0. 1.05 4.70 174 .01 0. 1.05 4.70 174 .01 0 | · | | 2; | 5 | 0 | 5 | • | 1.67 | 2.26 | 7 2 | 7 | 2 | 5 | ٠, | | | 1.01 4.70 23 .01 .00 .01 0. 1.62 4.00 168 .01 .00 .01 1.01 1.01 1.02 4.00 168 .01 .00 .01 1.01 1.02 4.00 168 .01 .00 .01 1.01 1.02 4.00 101 .00 .01 1.02 4.00 101 .00 .01 1.02 4.00 101 .00 .01 1.02 4.00 101 .00 .01 1.02 4.00 101 .00 .01 1.02 4.00 101 .00 .01 1.02 1.03 1.00 .01 1.03 1.00 .01 1.03 1.00 .01 1.03 1.00 .01 1.03 1.00 .01 1.03 1.00 .01 1.03 1.00 .01 1.03 1.00 .01 1.03 1.00 .01 1.03 1.00 .01 1.03 1.00 .01 1.03 1.00 .01 1.03 1.00 .01 1.03 1.00 .01 1.03 1.00 .01 1.03 1.00 1.00 | 2 0 | | 5 2 | 5 5 | 2 | | • • | 1.07 | 9 7 | ^ <u>*</u> | . 6 | ب ور
در ور | 5.5 | , | | | 1.01 4.70 24 .01 .00 .01 0. 1.02 4.70 168 .01 .00 .01 5. 1.01 1.02 4.70 169 .01 .00 .01 5. 1.03 4.70 4.70 .01 .00 .01 .00 .01 0.01 0.01 0.01 0 | - | | 5.2 | 5 | | | | 3: | | 167 | 5 | ٤. | 5 | | | | 1.07 4.70 76 .01 .00 .01 0 .1.02 4.70 171 .01 .00 .01 3. 1.01 4.70 27 .01 .00 .01 0 .1.02 4.70 171 .01 .00 .01 3. 2. | | | * | 5 | 8 | -6. | • | 1.02 | 9.00 | 168 | .0. | 0, | .0. | -) ! | | | 1.01 4.73 27 .01 .00 .01 0. 11.62 4.30 171 .01 .00 .61 3. C & & V & A & C M WESGGAPP PARKAGE - PEC-1 PARGERA P21/72-1V 11ME G0175.20 CASE | - | | ≈ ≾ | 5 6 | 2 | 5 | ن . | | - | | 5 5 | <u>ئ</u> و | 5. | , . | | | MYSQGAPP PACKAGE - PEC-1 PACKAGE - PEC-1 PACKAGE - PEC-1 PACKAGE - PEC-1 | - | | : ≈ | 5 | 2 | : 5 | | | | - | | 2 0 | 5 | • •
• • • | | | PROJECT PER P C N C N C N C N C N C N C N C N C N C | | | | | | | | | | | | | | . | | | PROJECT 916: Dale 00 Jaw 61 PAGE A R A R A R A R A R A R A R A PAGE 00 A R A R A R A R A R A R A R A R A R | | | | | | | | | | | | | | | | | TARE CARE TO 10 10 10 10 10 10 10 10 10 10 10 10 10 | | | | | | | | | | | | | | | | | ************************************** | | | * * * | | | | | | | 0 8 4 | JF(7 9) | •• | 11 | 3 | PAGE | | | 0 MT 60 | | 34 - 39f¥ | (-1
(-1 | **** | *** | | | | | ~4 . 4 . 4 . 5 | 41-2 ₀ | 1131 | 10.516 | CASE | | | • | | | | | | | | | | | • | | | | L | | | | | | 222222222222222222222222222222222222222 | | | | | | | |--|--|--
---|--|---|---|---------------------------------------|---|---|------------|---------------------------------------| | | | | | | 333333333333333333333333333333333333333 | | | | | | | | | | | | | 333555555555555555555555555555555555555 | | | | | | | | | | | | | 255285355555555555555555555555555555555 | 2882282282828282828282828 | , Q | | | | | | | | | | | | 668866888888888888888888888888888888888 | | | | | | | | | | | | | 222222222222222222222222222222222222222 | | | | | | | | | | | | | 336565655555555555555555555555555555555 | | | | | | | | | | | | | ************************************** | | | | | | | | | | | | | 40,656,656,656,656,656,656,656,656,656,65 | | | | | | | | | | | | | 555555555555555555555555555555555555555 | 4 4 V V V V V V V V V V V V V V V V V V | d | | | | | | | | | | | 222222222222222222222222222222222222222 | | | | | | | | | | | | | 222222222222222222222222222222222222222 | | | | | | | | | | | | | 22222222222222222 | | | | | | | | | | | | | 2332323232323232323 | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | | | | | | | | | | | | 222222222222222222222222222222222222222 | | | | | | | | | | | | | 262222222222222222222222222222222222222 | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | 222222222222222222222222222222222222222 | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | 222222222222222222222222222222222222222 | | | | | | · · · · · · · · · · · · · · · · · · · | | | 10 | 10 | | | 222222222222222222222222222222222222222 | | | | | | | | | 10 | 10 | | | 222222222222222222222222222222222222222 | | | | | | · · · · · · · · · · · · · · · · · · | | | 10 | 10 | | | 222222222222222222222222222222222222222 | | | | | | · · · · · · · · · · · · · · · | | 100 | 10 | 10 | | | 222222222222222222222222222222222222222 | | | | | | | | | 10 | 10 | 10 | | 7556655556555 | | a a a a a a a a a a a a a a a a a a a | | | | | | | ## ## ## ## ## ## ## ## ## ## ## ## ## | ### ### ### ### ### ### ### ### ### ## | | | 1928933338888 | | | | | | | | 10 | | | # # # # # # # # # # # # # # # # # # # | | 300000000000000000000000000000000000000 | | | | | | • • • • • | | 10 | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | 10 | | | | | 30333000 | | | | | | | | 10 10 10 10 10 10 10 10 | | | | | 3333855 | 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | | | | | | | 10 | 10 | 10 | 10 | | 5555555 | 200000 | | | | ~ | | | 10 10 10 10 10 10 10 10 | | 10 | | | 358255 | 2000 | | | | - | | | 10 | 10 | 10 | 10 | | | 2000 | | | | • | | | 10.0 | 10 | 10 | 10 | | 200 | 20.50 | | | | - | • | | 11. 10 | ## #P 9160 ## ## ## ## ## ## ## ## ## ## ## ## | 100 | 1.00 | | 355 | 26 | • | | | | • | | 10. 10. 10. 10. 10. 10. 10. 10. 10. 10. | 100
100 100 100 100 100 100 | 7.5 | 7. 10. 10. 10. 10. 10. 10. 10. 10. 10. 10 | | ~ . | | | | | | | | 11.70 | # # # # # # # # # # # # # # # # # # # | AL WO MEN TO THE CO. 10.0 10.0 10.0 10.0 10.0 10.0 10.0 10 | 1.00 | 10. 10. 10. 10. 10. 10. 10. 10. 10. 10. | - | | _ | | | - | • | | 11.70 | ## ## ## ## ## ## ## ## ## ## ## ## ## | 100 | 1.0 | | | | | | | | | | 11.70 | 1.0 | 1.0 | 1.00 | 10. 10. 10. 10. 10. 10. 10. 10. 10. 10. | | | | | | | | | 11.70 | # # # # # # # # # # # # # # # # # # # | AL WO DEED TO SEE SE | 1.20 66 .01 .00 .01 .01 .02 11.22 11.20 .01 .01 .02 .02 .03 .03 .03 .03 .03 .03 .03 .03 .03 .03 | 101 11.00 | | | | | | - • | | | 11.70 | 1.0 | 7. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. | 1.0 | 11.70 | 20.1 | 2 | _ , | | | • | • | | 11. 10. 10. 10. 10. 10. 10. 10. 10. 10. | 146 70 101 102 1140 215 1140 2 | 140 | 140 | 10. 10. 10. 10. 10. 10. 10. 10. 10. 10. | 20.1 | 62.11 | ~ | | | ~ . | | | 11.46 | 1.46 | 1.40 | 7.0 | 13 11.46 73 1.41 1.70 1.70 1.70 1.70 1.70 1.70 1.70 1.7 | | 9 | _ | | | • | | | 11. 10 | 2.0 | 2.0 | 7. | 12.1 12.70 72 | 1.02 | 11.63 | | | | | | | 10. 12. 12. 12. 12. 12. 12. 12. 12. 12. 12 | 2.0 | 2.0 72 | 2.00 72 .01 .00 .01 .01 .02 .02 .02 .03 .02 .03 .02 .03 .03 .03 .03 .03 .03 .03 .03 .03 .03 | 10. 10. 10. 10. 10. 10. 10. 10. 10. 10. | 1.5 | 11.00 | 215 | | |); | | | 12.10 73 .01 .02 .03 .03 .03 .03 .03 .03 .03 .03 .03 .03 | 2.10 | 2.10 | 2.70 | 12.75 | 1.2 | 12.50 | 216 | | | Ξ. | | | 10.2 17.70 74 .01 .00 .01 0. 1.02 17.20 218 .66 .03 .01 17.70 75 .01 .00 .01 17.20 17.20 219 .66 .03 .01 17.70 75 .01 .00 .01 17.70 75 .01 .00 .01 17.70 75 .01 .00 .01 17.70 75 .01 .00 .01 17.70 75 .01 .00 .01 17.70 75 .01 .00 .01 17.70 75 .01 .01 .01 17.70 75 .01 .01 .01 17.70 75 .01 .01 .01 17.70 75 .01 .01 .01 17.70 75 .01 .01 .01 17.70 75 .01 .01 .01 17.70 75 .01 .01 .01 17.70 75 .01 .01 .01 17.70 75 .01 .01 .01 17.70 75 .01 .01 .01 17.70 75 .01 .01 .01 17.70 75 .01 .01 .01 17.70 75 .01 .01 .01 17.70 75 .01 .01 .01 17.70 75 .01 .01 .01 17.70 75 .01 .01 .01 17.70 75 .01 .01 .01 17.70 75 .01 .01 .01 17.70 75 .01 .01 .01 .01 17.70 75 .01 .01 .01 .01 .01 .01 .01 .01 .01 .01 | 2.0 76 .01 .00 .01 0. 1.02 12.20 218 .06 .03 .03 .03 .03 .03 .03 .03 .03 .03 .03 | 2.0 76 .01 .00 .01 0. 1.02 12.20 218 .06 .03 .03 .03 .03 .03 .03 .03 .03 .03 .03 | 2.72 | 10. 10. 10. 10. 10. 10. 10. 10. 10. 10. | 7.62 | 17.10 | ٠. | | | 1.2 | | | 10. 12. 0 | 2.50 75 .01 .00 .01 .01 | 2.50 75 .01 .00 .01 .00 .01 .00 .01 .00 .01 .02 .02 .02 .02 .02 .02 .02 .02 .02 .02 | 2.40 75 .01 .00 .01 0. 1.02 12.70 219 .01 .02 .02 .03 .02 .03 .03 .03 .03 .03 .03 .03 .03 .03 .03 | 131 12.10 75 .01 .01 .01 .01 .01 .01 .01 .01 .01 .01 | 1.02 | 62.71 | _ | | | | | | 10.2 12.40 20 10.1 10.2 12.41 22.5 12.41 12.5 12.5 12.5 12.5 12.5 12.5 12.5 12. | 2.50 72 .01 .00 .01 0 .1.02 12.50 221 .06 .03 .07 .7.0 .03 .03 .03 .03 .03 .03 .03 .03 .03 . | 2.50 79 .01 .00 .01 0. 1.02 12.50 221 .06 .03 .07 7.50 7.50 7.50 7.50 7.50 7.50 7.50 | 2.50 | 10. 10. 10. 10. 10. 10. 10. 10. 10. 10. | 1.00 | 17. 10 | _ | | | ř. | | | 10.53 77 .01 .00 .01 0. 1.02 17.52 221 .06 .03 .02 .03 .03 .03 .03 .03 .03 .03 .03 .03 .03 | 1. 97 164 27 100 00 00 00 00 00 00 00 00 00 00 00 00 | 7. 53 77 .01 .00 .01 0 .1.02 12.55 221 .00 .03 .02 .03 .03 .03 .03 .03 .03 .03 .03 .03 .03 | 1.53 77 .01 .00 .01 0. 1.02 12.56 221 .06 .03 .01 1.02 74 1.02 13.50 222 .06 .03 .01 1.02 13.50 222 .06 .03 .01 1.02 13.50 224 .06 .03 .02 .03 .03 .03 .03 .03 .03 .03 .03 .03 .03 | .01 17.53 77 .01 .00 .00 | 1.02 | 12.4. | - | | | | | | 11.00 78 .00 .00 0. 1.02 11.00 222 .00 .03 .03 .03 11.00 11.00 .00 .00 .00 .00 .00 .00 .00 | 1. 0 78 . 01 . 00 . 01 . 02 . 01 . 0 . 0 . 0 . 0 . 0 . 0 . 0 . 0 . | 1. 0. 78 .01 .00 .01 .01 | 1.00 79 .01 .00 .61 0. 1.62 11.00 222 .06 .03 .67 1.10 79 .01 .00 .01 .02 11.20 .222 .06 .03 .67 1.10 .01 .02 .01 .03 .67 1.10 .03 .04 .03 .05 .04 .03 .05 .04 .03 .05 .05 .05 .05 .05 .05 .05 .05 .05 .05 | 10. 10. 10. 10. 10. 10. 10. 10. 10. 10. | 1.02 | 12.40 | | | | ~ ~ | | | 102 11.20 | 1. 0 79 .01 .02 .01 .02 1.20 .22 .22 .22 .23 .23 .23 .23 .23 .23 .23 | 1. 90 79 .01 .02 .01 .02 11.20 224 .02 .02 .02 .02 .02 .02 .02 .03 .02 .03 .02 .03 .02 .03 .03 .02 .03 .03 .03 .03 .03 .03 .03 .03 .03 .03 | 1.00 79 .01 .00 .01 .00 .01 .00 .02 .02 .02 .02 .03 .02 .02 .03 .02 .03 .02 .03 .03 .03 .03 .03 .03 .03 .03 .03 .03 | | :: | | | | | | | | 11.70 | 1. 97 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | 1. W) 164 | 1.02 11.20 22466362636 | | | | | | | ` : | • | | 1.25 | 1. 90 1.02 1.22 1.22 1.22 1.23 1.25 1.25 1.25 1.25 1.25 1.25 1.25 1.25 | 1. 90 1.02 13.20 224000000 | 1.00 10. 224000000 | | 2 . | 2 6 | _ | | - | | | | 11. 12. 12. 12. 12. 12. 12. 12. 12. 12. | 1.50 P2 | 1.0 P2 .01 .02 .01 0. 1.02 13.50 .227 .06 .03 .02 .03
.02 .03 .02 .03 .03 .03 .03 .03 .03 .03 .03 .03 .03 | 1.50 F2 .01 .02 .01 0. 1.02 13.50 227 .06 .03 .02 .03 .03 .03 .03 .03 .03 .03 .03 .03 .03 | | 73.2 | 7 | | | • | 12 ° | | | 11.55 P3 .01 .05 .01 0. 1.02 11.50 .27 .05 .07 .01 11.50 .27 .05 .05 .07 .01 11.50 .07 .05 .07 .05 .07 .07 .07 .07 .07 .07 .07 .07 .07 .07 | 2.0 F2 .01 .05 .01 0. 1.02 13.50 .01 .03 .03 .03 .03 .03 .03 .03 .03 .03 .03 | 1.02 7501 .05 .01 0. 1.02 15.50 .07 .05 .05 .05 .05 .05 .05 .05 .05 .05 .05 | 1.50 P3 .01 .05 .01 0. 1.92 13.50 .04 .03 .01 .03 .04 .04 .04 .04 .04 .04 .04 .04 .04 .04 | | 77. | | • | | | , . | | | 10. 10. 25. 13.50 25. 13.50 25. 10. 10. 10. 10. 10. 10. 10. 10. 10. 10 | 1.50 P3 .C1 .02 .C1 0. 1.02 13.50 227 .06 .C3 | 1.50 P3 .C1 .02 .C1 0. 1.02 13.50 227 .06 .C3 | 1.02 13.50 227 .06 .03 | -0. 300. 24 DY.KE -0. | ~ · · | 0 7 | • | | | <u>,</u> | | | | | | | EG. 10. 10. N. 01.11. 10. | 70-1 | 13.50 | | | • | ~ | | | | | | 3 | | | | | | | | | | | | | 1 | | | | | | | | | | • | | | 4 7 7 4 4 | 1 | 1 | : | | ı | | ! | | | 4 4 2 | 4 2 1 4 4 | 4 2 1 4 4 | # > T < * | | | | | | | | | | 7 . V . X | H 3 L F F | * > 1 < * | * A 1 C H | | | | | | | | | | | | | |) V A | | | 31044 | | 4 | 141 07 114 | 11 000 | ! 1 1 1 , i • PROJECT 016c: DATE 70 JAN PT E STATES THE ST PROJECT OIAC: CATE TO JAN ET PAGE O BERRETER PROGRAM HERBERT 1 ۳, 4 ٠. -, The property of propert 1.0+ ç Ę ó 5...2 1.0. Ť, 2 W 2 | 141 .01 .02 .01 1. 1.02 | | | |--|---|-----------------------------| | ### ################################## | 10. 68%
10. 68%
10. 60. 88% | 2555 | | ### 6-HCUS 24-HCLS 72-HCL | 50 16.77 5.2 5.4 10.8
52 36.461 36.455 3 | .64 ?546.
\$20)(125023) | | ## 150.13 128. | T01AL 1 | 1 | | ************************************** | 22 126.70
126.70
168. 108. | | | ###################################### | | | | ### ROUIE WYBROERAPM PAST BAR 1510 | *************************************** | 1 | | ### ################################## | | | | ### 150 | | | | #87PS NSTEL LAG ABSEK E 60 531.C0 532.C0 537.00 534.00 00 5.00 14.00 26.00 33.00 00 8. 14. 25. 3 00 8. 115. 226. 421. 72 492. 500. 420. 530. 540. 55 Charles Shire Good Exer Elevi Good Exer Elevi Good Sydon Sydon Charles Shire Good Exer Elevi Good Sydon Charles Shire Good Exer Elevi Good Sydon Charles Cha | JPRT 144E 157ACE 15UTO | | | 00 531.00 532.00 534.00 534.00 00 5.00 14.00 26.00 33.00 00 8. 14. 25. 3 00 8. 115. 226. 421. 72 492. 500. 420. 530. 540. 55 EMB Shir Shir Cook Exek ELEVI Go 5340. 55 534.3 .0 .0 .0 .0 .0 .0 .0 10.064 0000 EXEK ELEVI GO 55 534.3 .0 .0 .0 .0 .0 .0 .0 .0 10.064 0000 EXEK ELEVI GO 55 534.3 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 | | | | 00 531.00 532.00 535.00 535.00 0. 3. 8. 14.00 26.00 35.00 0. 8. 115. 226. 421. 72 492. 500. 420. 530. 540. 55 EMBL SWEIR COOR EMPL ELEVI GO 530.0 .0 .0 .0 .0 .0 .0 530.0 .147. 230. 332. | .000 -5301 | ; | | 0. 5.00 14.00 26.00 35.00 0. 3. 8. 14. 25. 3 0. 8. 115. 226. 421. 72 492. 500. '20. 530. 540. 55 534.3 .0 .0 .0 .0 .0 10.64 924 624. 60 534.3 .0 .0 .0 .0 10.64 924 624. 60 10.64 924. 6164. 60 10.64 924. 60 10.64 924. 60 10.64 924. 60 10.64 926. 147. 250. 332. | 535.80 538.80 540.00 | 36*06 220*36 | | 6. 8. 115. 226. 421. 72 492. 500. 420. 536. 421. 72 492. 500. 420. 536. 540. 55 686. 28818 600. EMPLE ELEVI GO 534.3 .0 .0 .0 .0 .0 10.06. 421. 72 534.3 .0 .0 .0 .0 .0 534.0 .0 .0 .0 6. 50. 147. 230. 332. | 47.00 | 20.00 90.00 | | 492. 500. 420. 530. 540. 55 492. 500. 420. 530. 540. 55 534.3 .0 .0 .0 .0 .0 .0 534.3 .0 .0 .0 .0 .0 .0 534.3 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 | | | | \$34.3 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 | 21. 1134. | : | | DAM DATA 10066 GOTO NEPD 575.8 .0 .0 .0 .0 .0 .0 .0 | 3 | | | f. 50. 147. 250. 332. | 6 i 0 i 1 i 4 d | | | | 364. 427. 480. | | | 51547, 53548. S3844 537.45 93944. | 340a4 542a7 345a0 | | | | | | BLAC' V V RATCH PACKAGE - NEC-1 TIPE OF FAILURE, HOURS TIPE OF FAM CUTTON HOURS 43.50 10F OF DAM S15.80 377. DURATION DVER TOP MOURS 00. SESATOR ADDRESSED AND ARRESTS \$P11144 CBF 57 150,00 724. 0. MARITUR OUTFLOW CFS 10 17 14 VALUE 5 10 00 27 6 0 STORACE AC-FT 316. SANJEUR DRPIN OVER DAR ė ELEVATION STORAGE OUTFLOW PANIPUT RFSERVOIR L.S. ELFV 535.19 PLAM 1 = = 1.30 100 YEAR - APPENDIX B GROUTING OPERATIONS October 27, 1980 J. F. Davies Burton Duenke Construction Senior Vice President P. O. Box 12878 St. Louis, MO 63141 Dear Mr. Davies: On 20 October 1980, I met with Mr. Don Ramsey and Dave Taylor of Test Drilling Services and they gave me a preview on their grouting program on the west Chesterfield Lake. I have a copy of their report of hole location, overburden depth, grout intake, etc. It appears that most of the grout intake was at or just below the bottom of the lake with respect to elevation. The larger grout intake zones appear to be horizontal bedding planes which are probably the feeder systems that we discussed on numerous occasions. Any particular vertical fracture zone in these areas could also be the outlet for lake water into the hill to the spring system. Grouting of the horizontal feeder system, however, may be as or more important than locating the specific area where the water leaves the valley. There does not appear to be any way that the specific zone where the water leaves the valley can be located. The grouting of the feeder systems may well have taken care
of the problem, at least in the area that they grouted. I checked the spring down at Caulks Creek and it was still flowing a small quantity of water. The water was very clear and not cloudy as it has been everytime I've checked it in the past. In addition, the orifice of the spring now has at least three points where the spring water is emerging. I don't know what the significance of this is. At Don Ramsey's suggestion, it is recommended that no more grouting can be done between station 2+55 north and the dam until sufficient rainfall or pumping has occurred to raise the water level of the lake so it can be observed for stability. It is entirely possible that the zones that they have grouted will have reduced the outflow of water sufficient to where it is not a problem any more. I believe the zones that have been grouted have been sufficiently grouted to where they should no longer present a problem. If the lake level arises considerably and then drops, I would recommend that the grouting program continue between station 2+55 and the dam. Past conversations suggested that if the zone where water leaves the valley could be located that it be grouted above the water line in the area of the seph P. Teasdale Governor ad A. Lasfer Director Division of Geology and Land Survey Wallace B. Howe Director J. F. Davies October 27, 1980 Page 2 blacktop road. In reviewing the information on the depth of overburden, it appears that the soil thickness is sufficient in the lake to where grouting on the present shoreline should be effective. At this time, I do not believe that grouting at a higher elevation is necessary. In summary, I recommend that we wait until the lake can be observed as to whether it is still leaking before more grouting is done. Yours fruly, Thomas J. Dean, Geologist Engineering Geology Section Geology & Land Survey cc: Don Ramsey # END # DTIC